
A G E N D A

M eetlng Type:

W

D ate. 05-24-1990

S U B JE C T

C lty of C harlotte, C lty C lerk's O ffice

Epvyg. J >./ azz/-g/,zv 5-/A y'ZN .

Xzot 'JJJ:Z,,.,,Z ,'-'
. s% -,-z t:> .zvo,t'oq .'-'-

f7.),, v t:y Lv.. y.&e- ..-
zl,u, Js n-zmonu.<é- .--' s,' X '
/-3> w t t5 ,,-- sb > r

z.s.- 'zw zo-vaw- -.- x ', a/. -
.
p/ . z, w z g U,.

.> , - --- .#

T'y
.

viizr,w w,u --- .

% ,A X> xaz-p '--' .
cvk ', J zazz w v gz-,....-
z-no zoz-x -,s4-.z- -w,./ . ,, -

-

s-
,
' z -/

R v w,w zpzussx,w --

7-,7/ /1 zJ/- . -
,k?t.kA ,,A -- -.-.
P-.=zlm / > .ztY ->#,''#'m fk wvqv Pm w.c

Z Y Y > W WW

fzà/lagu l/,aoA .-
kz/lu z-

,..w,., ..4 t
.
s p p z .'z- , - -

-

ta

Jt >:?,,>-;-
-

Yzltu/' x. w
.

uzzzs'-z .w
l

)54

XZ .>'J

7/ J> ' soeoo

. uzJ/ sw

1 7 uezz...'/>

YY - w'- - - - - ..
- - - - - - - - . - -

-

''p'pp

(-5) .

Y
7
.z< '

z ' '
z

:

.

7 .
t

/ 9 ,w#
. .

1

>9? 'w

E zuz'z-o
. -

> /, xA - . .W
.-qX u . .. -

> f zo/v' '

'Y fv, ezzzv. - -
* vz/m aK,- , 0 w

.

/
.

- 4w
. oz G 'ux..zB-

y#.er - .- . .- . .- - --

P->x.c<<-.-- .-' .z* ,,'zg* z/ +&'..,,- .,-.> .*
r '

o ,yrQ wrlwzw ,,z
-f -+ . > d t .# .

N .-s%
-X - - - - - . - . . --

tT
- - >z/-zppzf->---- --- - -- -- -

P zg,< '.
- - - - . -

tr?
- dé . - -- -- - - - - -. .

6 .?.* 00.Ze- ,- - - - ...- - .

P z.;> =. = - . '.- ' ,---$-- ,A.u
Uzl/r s z- - - . - -
:7 ' Jz

.y...zF
- # '- - .. - .

% A>.m >.wz , -..>z

?@ wp/a 4/q.

Y/* =
. wt - - .- -

zz/ea- -'
-

wz/i
-

*
- - - - - - - - . . - - . -

/7 vz/osv ' - V .+ v . ..J-c
- -

-

wy,' .izw/'cz s J. -/ >'zz-u .x - -

P Rv zzv w'

czvw zwz.c zwa/ve..r.> N .ex.=.>
/7 > zr . .
e vzv w . .

az#e ux'.,u .

Jm,- .V
zr agsr - . .

czl r - ..
Jw

.

>
,
#

.

. '.A J
. .

w ,

T s 'x# z <. . . .

= J/v .z-. . . .
#R >'asxA p

.

> z, v.ruzwo-' . JAv.u m <.w.o
paw u .- -
g Q>' . >

pz-
N A'

. ro . . - - -
/90r1r.00-

- - - -

47 -

'zN w ,ru
U =z/ - ,az W' &

'

+J
-
; m +>2 , -

A .A .œ<.u?
. . .

A '/ - - - - - -
.(

<M J W' '
e

l

+ sz i v, , r

e +. seezzw z . . .
W XW W

W ? >' <

rzk/o wyxwz ew .-
4 M* n .,ï o - - . . - . . .

Qzet V. aze - . - , - - - ,

4- .s.7/ X lz>v -- . - . - - - - - - .
@ %

- <> .w. -.- - -- .-

zf VW. . - - - - - - - - , . - - .
rv

-
#>' Y x e.e - - . .

ddl - --

W wow4 . -

>y,,1-J* - --. .
z z% ',Fer > - . -
tz'7+. zWw . . - ,

J -J> ..S . rJ

A ..gzz. .> s>
W Y W ' .

+fX #.<'.X ,wu - - - - - - - - -

z wvp'é v 'z/,M .ead
-

.s- zz n z =/

> , P, -
- ..w> .
> /#' . - - -

t/

Q*+> . - . .

W xsw s>'
' > - pwu t .,J..z a,l.r /X ,y. *.v

o-m
.

. z * >' *'Y r ' X'XM- -. -. ... -. .-. -.- - - #
w 'J- .a- W /Jé '=o ' d- X
t/- ww-/zz-.z x,aw

,

-pze.i +
'

,
.

z w xW, '
- - .

.0 y

Af: /- -

zz/z'- > , . - ' . - .

y l
U < crm

- >)V
1 n co oj-

- . -
- -

' '

)+' x
- -

'

- j
- - .

'

- - - - -

X J r . co0p- - - - . -
Jlv t=y x -> . .

ezz'

-e-.fsl;::;:p
- - - - - - - - -

ia'f zz W' o
J . - - - - . -

W= Zw zzw v-z - . - .- . - - - .
z7%

. p # , ... - -..

W a'

-/9 .**Z'> W >
- - - - - - . - . .

W , * - . --- -- - - - . . .
-2Je 7.r.//- - .-.. - - -- - -- -. . - .2
cJV eqwnmm'wuL

- - - - - . - - - . .

'F4 r
- Z,c ,,-z.e<z - - ----- . . - . - -. t

dM .
.

' . V. , ,Z,ï--z.e - . - - - - . - .
M .A u . .-
m -

, -

, %
- - - vw . . .J/X

. . . - . -

zl.& ivzy/ . + za /v - . . - - . . -. . -

A a * zuo? . - .

J knuxnnu - W 'w.wz
-

9 y z z/u'
44 + * -

M
-

'

rL '.,u.....X - - - -J

uzfA .szw. J
JO A

#

W /.J! - . - -. -- -.- -- - - - - - --

e'W.Z- -- . . -. .

zM <'
cz7//

' 'o- /w l J ''
.

- Jau - .. wz - - - . - - - .
1, - - - - - - - - - - - - - - - - - - '.'

W /4'J- - - --- - - . - - --
J *

'

& t.y ,-17,z. - Az w w xw-
e

1 o o

> '
'Y z?- '

%/# fzzx

W C - W. 4. A # - - - - - - - -
W z.

'sc7# '
'm w z

Y G ' W?
0 % - -
'''..':;i!Eiij:::!;;i!::::k,----9'''''::I;--.'-----------*.---:,::2-.1:::;-----,-1.!!:!1:1!!',::----. -.1::2.:1::----.

(Am. ..-- . - . .-
zzau

S S-A Z6 . . -
)s/cuAq.-

5J - -.-- .- . -
'VJ/, s.,e x

- - - - - - . -
. = w . - . :

< '' WWr
- - - - -

%?z% ew ..--- - -..- -

ryxzv' Z -.-- ----.----

rxe s# - -. -- - .
.' !gW ce 'z=--- --- -

-

z 'c J.8e. --KY ,,-
- - . - - - . - - . .

(evgds -

XZZ * * WA .>' - - . . . - .

uz/azzwzwew - - - - 'Awop.# -
-ap I '/x >x

f4..- - > - ' - - - - . - - -
zfysaz--zmxao

- p
- - - - - - - -

zM '- ' .- . . -. - - - .

z'e1<> - w > - . - - - . -

#

'T eY ZOG
QzJ# '- ,pz' z4 cw,z - - - . . - - - . .
ty uâ '

/

X A - ---s- =- X - - . - - .- -
'W>

> #
%'c A Z. zzz, -=J

/' K. , g z>z e +t
.

- 2
- - - - -4

2
.4 M-vazr . - . . -

VX--' >+O
. . - -

#O Z
zw

x-zu ze . . - - - -

/z.%w '.nu ---- - -- -- .A

,W /z*= -w as.,/
- - .. - - -

uXW
- . - - - - - - - - - . - - .

S 'A K-- - - -.e -< - - -
J > . . .
Jk v' .,,z -4 ,- . . - . .

$, '

/

JW,4 , Af - -
N mc e .
J - .A % w - -

t7l ,z 'o
klk'* x z..r.V

kyl & f zx.z z'
p + -- *-

> W wvr'e. w - . . - .-
> -

.s.c.z/.npJc -.-: ,,,,'. -, . , n-.s s. so - #x- v - , =
,

-

, - f-,o - Mz o . zw
*..Al

zr - . . .

#- > < .- .- - .-- .
,> A .. # - - . - . - . - .

Z,+ ,- - . - . .. - .
=t2A

.S, X *-0. . .K. .z- * #-'w z #''JW
-

w
- -

'

-

- r vaz.wp

$4/,
- . - - - - - - - - - - .

*;
-R qpv x-wo - - -

p)4M - - .

S A' A w - - .- - -
Js

- - - w z - -. -

Zv z- . .
s > 4z >wV . .

'

@ o .
go/z.aa

. - .

.

J
- . - - -

-

- -A ' z.oz
- - - :J

- - - - x - - - -
-

- - - -

-J u= &>
- . - -

- . - - -
.

r Af
- - . . -

.xfa

W z'' &
- - - - - -

- -
-

W P
- . - - . - - .

- . - - -
. -W

Y ZZ 4 - - - -
. - - - - - - . . -

.

y v - . . -
-

yjj
ép',e. ;/

)Q ./a T../J -
- - - - - -

- -

'

z.p6VXt-
- . - - - -

- - -
-

> /e..+.v -z
, .

#Z. e. .>, .0 .- -
.

-

u n.ou- - .w o w ax -*+ /,
yjrrrrrg;,y,,rggjjjjjjjjjjjjjjjjjjjgjjjjrjjjrg.,,jj,,,,.'.' jjjjjyjg;grrjrgjrjk;jjjjr:r j,j, ,,.,,... '''' ..

W ê
-

-

JzJ/ ,wJ

2/

zcpd X'
.

.

W . .w .+-u
#z/z '- - - - -
> LAv-xvrz .w , - . .
t> .0
upzry 'zye

. . - - .- - Vz

%J'G . . .
d/ +' zr = - - . . - - - .
w t#

D 'v ,> . - .. - - .- - . . .J'

J.J4A - - -- -

> G... - ..- . .- .- ,- ,
YA 'wu W
Y? V J <

- - - - - . - - - - - - - - . -

N
,# - -- .- -. .- -

P.-%-<<.C .- --- - - . . - - - -
Y - - - - - ---. - . - .- - . -- - - - .
P . xew

A .

>z/w.& aup . . .
t:4 = .. . - . - - -
r '

-:57
.

z .,
z.a w M

. . - . . . -

/ e -
.cJ z vA' .

Jzzgzg, -
k/4% < - +qooqor,o ro,

-

zTh'zt-ps ô
. w a ce

G pvzawf

Xg.vx t.z - t: sss 're/rq/s
L-z

.
2ôv

-

- zt = / -
- . - - - - - - - - - .

V)y '# -
Lz/tzr

.

l
-

- - - - Z - - - > - - - - - .

/, ox ezcvs r. u v
-w r ,f-..f .z- - -.- -- -- ..

. z'-Wzopt
. - - - . - - . - - - -

e

b4 '
.#. .-> -- - - -,- i-.- - y

/.047 z- .
* JK.' wz * i

. -

z
V. - . -U - .

:
- - - .- - x w

. .w pz.zza azavapV
é/ t:i 6J ,/ r,* - -,----0 . zv o #m u . J 'W è

//1 t7 t7:yh,zz:#
wzk'uwv A wzaz--b i

. w w w w

CW RW W ZV

ikza /t?,z,>,dz'> ->,/-.,.7.z N 7-/WakJm'... i'
-J t-' '/f-z% zpzoe-.#-c'/- 'Y Vzopzd >>' - -. , .

' >wM o i3JtSA .
.
'..A weopo-.rz G' ,.,ç-n

:7// ' . .4 vz-'z- w-+ / z - r - z/ '
- - z-a (

'

w,eez.4
.p 2 ..5 0zzv

(

@#/r o'owz - az'dsr a.tr -'.z ,F '

, > A

/ ' +V 'Az/Q+w' - -
- . - - -

W '

0 . . .

-

- - - - ' - -
VZ #' -- - - - .- - -- - - -- -- - - - -

'-V JJ . - ---- -- --- - - -- -
'

- M X.Z-.- - -.. - - - .. - -
f/ 4. ---- ----- --- - - - . -

dld - d- ------ - - -- - - - - -
zzW ,A .- . . .- . .

ZA A
'* ''

j.

. .> Z<-. P---.e.w- - - - - - -- - - - - - - - - - -
Ap

V < wW'
- - - - - . - . - - - - - - - -- - - . V

e ##VZ ' - -X- - - - - - -- - - - .- - - e -

& '

> '

2, P 4d:
- l - - .. -

'

.W * '
-

* -

- - - - - - -

, xurz .. y. . > o .
.Xd zcd' - - .-- V - - - -

wl/wecp ez Ju .
> .M v> .
AJ/S-

z4-> -
,< W '

zarzpgf,v<w . - ' .x...,> ..-.s-,'K-<'6

Az % w.w . < tz > xyxw. yxw .
d7V - - ' - - - .

,4 .a #zzw
-
4 6.4,* -- - - - y

> . A. - . - . . - . . .
% # ' wzz.ovw u

V- ,?oa'%*X * - .--- - - - . -
-

%-?: zs-sty-=v. zmer. . ,,J e=Z- . . - .

k
,

% ,az .

/ -4- .,-% +? X'ZZY ,

J/l-gvwv. .= '.F.- ew.. t> . Vw'œ kzM r

Tyzs- ar w'aa Z vh/* i'zw'?zE-w 7n'

4> *7
> J z .tv.Z ,. '

- . . - X ''- - -- - - * -
/ J .> r 4 - r -x, .VX..w + ,e 'w

Fag> => . . .

C ITY COUNC IL BIR< KT W ORKSH OF

M ay 24 , 1990

A G E N D A

1 . Fev enu e Overview

II. Water/sewer Debt Model

111 . Frojected Revenue Needs

IV . List ing an d D iscu ssion of

h d d s an d D e le t e s

f

*

W A T E R A N D S E W E R

F Y 9 1 - 9 5 C I P

D E B T M O D E L

I - A s sum p t io n s U s ed t o C a lc u l at e

I m p a c t o n F u t u r e R a t e s :

*p r o g r a m :

@FY 91-95 $348 ,531 ,000*
*FY 9 1-9 5 (A dd lt ion al) $17 5 ,8 16 ,û00

* $ 2 9 1 ,4 3 6 :00 0 r em a in s to
b e au t h o r t z e d b y v o t e r .

.Net In terest Co st : 7 .50%/20 year m atur lty

.D ed lc a t io n o f a l l ln te r e s t in co m e

.c o n s u m p t l o n In c r e a s e . 4 .5 % c o m p o u n d e d

*D ed ic a t io n o f c u r r en t an d fu tu re fu n d b a l an c e to d eb t
se rv tc e . Fu n d b a l an c e to b e m a in t a in e d a t 1 0% l ev e l fo r to t a l

W a t e r & S e w e r R e v e n u e .

*T im in g o f b o n d s a l e s

11 - Results/lmp aet :

A v e r a g e a n n u a l c o mp ou n d r at e in c r e a s e r e q u i r em e n t fo r f i sc a l y e a r s 1 9 9 2

19 9 6 o f 7 .10 % .

- 4

W A T E R & S R W E R

1 9 9 1 - 9 5 C ap t t a l Im p r o v em e n t P r o g r am

Excess (Def iclt) Fund
M il l lon s B a l an c e Pe r c en t o f R ev en u e

1989 $1 9 $25 . 6 49 . 8%
1 9 9 0 . 6 2 6 . 2 4 6 . 1

1 9 9 1 1 . 0 2 7 . 2 4 5 . 3

l 9 9 2 (2 . 3) 2 4 . 4 3 6 . 8
19 9 3 (3 . 5) 2 0 . 9 2 8 . 6
19 9 4 (3 . 9) l 7 . 0 2 0 . 9
l 9 9 5 (3 . 3) l 3 . 7 1 5 . 0
1996 (. 9) 12 . 8 12 . 5
1 9 9 7 (. 4) 1 2 . 4 1 1 . 4
19 9 9 (. 7) 1 1 . 7 10 . 2

+ r*

j -

R

C X T Y 0 1 M U A A T.D T T M %

GzN , pA T. y cx o p xv xu s k > a AL T a I :

F Y 8 1 - F ::9 BV DG ET
C 0 M P 5 5 N 5 E ST IM A T E
G RO W T H A O HAM G E * C HA N G B PY 199 1 * o f T o t a l

Generhl n lnd RATE A FY 1990 PY 1991 (MILLIONS) FY 1991

P r op e rt y T ax 8 .6 3 % 8 .94 % 3 .Q 6 % * 10 7 .7 5 9 .8 3 %

S ales T ax 1% 1 2 .02 3 .74 3 .98 24 .3 13 .50

U t i l ity F r an eh ise 10 .16 7 .1 2 0 .24 14 .5 8 .0 5

I n t an g ib le s T ax 14 .4 3 2 .6 6 8 .3 0 6 .l 3 .3 8

MV L ic e n se T a x 4 .18 1 .98 2 .4 7 l .3 0 .74

Occupancy Tax N/A 5 ,16 13 .03 1 .5 0 .81

B u s . P r ïv ïl e g e L l c . 9 .3 4 - 8 .1 1 1 2 .84 3 .8 2 .1 1

B e e r & W in e T a x 3 .6 5 - Q .1 : 2 .0 0 1 .7 0 .9 2

AB c - 2 .2 1 0 .0 0 14 .2 9 1 .4 0 .8 0

Cab le TV Franch tse N/A 5 .30 17 .29 1.7 0 .96

O th er

1 6 .0 8 .: :

T o t a l G en e r a l F un d t1 B? .0 10 Q .Q 0+

% C h an g e 9 .6 6 6 .1 4 3 .3 9

T R A N S P O R TA T IO N F UND r

C O sT A N D RE V :N U B P R O J E C T I ON S

W i t h Sep t em b e r t9 0 E e r v l c e I n c r e a se

a n d F a r e In c r e a s e

F Y 9 0
B U D G P R O J 'N E Y 9 1 FY 92 F Y 9 3 F Y 9 4 '

F I R ST 6 M O T O T A L T O T A L T O T A L T O T A L r

O PE R AT IN G EX PEN D IT U R B S 1 5 ,3 9 5 ,3 4 0 18 ,0 26 ,8 5 7 19 ,80 3 .02 2 2 1 ,6 37 ,7 0 1 2 3 ,27 2 ,7 0 9

@

CA P ITA L M A T C H 2 0 0 ,0 0 0 2 0 0 ,00 0 2 0 0 ,0 0 0 2 0 0 ,0 0 0 E

!

T O TA L 1 8 ,2 2 6 ,8 5 7 20 ,0 03 ,02 2 2 1 ,8 37 ,7 0 1 23 ,4 7 2 ,7 0 9 ,

R E V EN U E S 15 ,3 8 7 ,16 4 1 6 ,24 5 ,3 3 7 16 ,9 13 .2 64 1 7 ,6 1 2 ,0 4 9 18 ,2 8 0 ,5 0 1

SURPLUS (DEFIC IT) (8 ,176) (1,98 1,520) (3 ,089,758) (4 ,225 ,652) (5,192 ,208)

FUND BALANCE 4 ,712 ,958 2 ,731 ,43: (358 ,320) (4 ,583 ,972) (9 ,776 ,180)

T R A N S P O R TA T IO N FU N D

C O S T A N D R E V E N UE P R O J E C T I O N S

1 1th sep t em b e r '9 0 s e rv ic e In c r e a s e

N O F a r e In c r e a s e

F ï 9 0

B U D G P R O J 'N F : 9 1 F Y 9 2 1 Y 9 3 F Y 9 4

F I R ST 6 M O T O TA L T O T A L T O T A L T O T A L

O PE RA T IN G EX PE N D IT U R E S 15 ,3 9 5 ,3 4 0 1 8 ,0 2 6 ,8 57 19 ,8 0 3 ,02 2 2 1 ,6 3 7 ,7 0 1 2 3 ,2 7 2 ,7 0 9

CA P IT A L M A T CH 2 0 0 ,0 0 0 2G 0 ,Q 0B 20 0 ,0 00 2 0 0 ,0 0 0

T OT A L 1 8 ,2 2 6 ,8 5 7 2 0 ,00 3 ,0 22 2 1 ,8 3 7 ,70 1 2 3 ,4 7 2 ,7 0 9

R EV EN U E S 1 5 ,3 8 7 ,1 64 1 5 ,8 5 2 ,4 9 û 1 6 ,5 1 6 ,4 8 9 17 ,2 1 1 ,3 06 1 7 ,8 7 5 ,7 5 0

SURPLUS (DEFICIT) (8 ,176) (2 ,374 ,367) (3 ,496 ,534) (4 ,626 ,395) (5 ,596 ,959)

FUN: BALANCE 4 ,712,958 2 ,338 ,591 (1,147 ,943) (5,774 ,338) (11,371 ,297)

CA P ITA L BU D GE T O P E R A T IN G

BU D G E T IIV A C T

%

#

'rlw cN z fal. Raar*
.

- t ctm lxrx- s lo 1- 1 1- q porotzrm * 1 al prolecks *r. ox- l*lod e rotm àr.

o znlm m v.w ard te oep Th zs zm aet zs ro l readzly w zek n t ' 'K--- . prole l r< x zves ,o & tzsl fte zrx.l

ae elm sfrta tz- lA ol lw erpl y/ars 'lY- ohart * 1- zs = to lal. o f lIw A rt zrxzl.''a M zn tgw

e rcla 12 . 19% x rKlim p o tarzals tm 1Iw ovqrvkw of 11* œ era lzrv - cap zl*l etxkx lx

FIVE #eâR OPERATIY O T IY ACT O F

FY9t 95 RECœ *rEN/E; CAP ITAL B> T

FY 91 & -
92 FY 9: FY% Fy As -ege

l
T'raru por ia lzx # : p@@4 # :@ ,40 # z; ,@@@ # 2 ,/@0 : * # ,@@@

tlove rr- t Faq z lz tges

2
Sp ra lf S lr- l % % ,77n

Govœ -- - l Plaa 5 .e%B
2

ftr. e zn l- l .e();
5

Afv - xw lxY F sr* s lzilztm 2 ,4Fe ,oee z ,2*9 > l@@

L- En fo rc i Cen ter ?-se >09e

An z- l sb /ltee 100 ,000

polzc+ zFzrœ âce so yo/o

sœall Erx
-

lzr- 4 <@ 2 >eee

r - -.. - .,o x vo jxy x. :
zy

eta tr- l l co em xe rs '; .20* * .6 76

p.ark s w d Rx r- lztm

Reoe Cr*e Par'k 64 p>
t -- = R w vs &k tco 2 p@@ 0

s la lelv zll. Rte PIrk l?5 19M

**- ' pse'k :w el- t n .1,%

cu l lu rl l ra zlx tzes S

nzlco - ry p laeo zf>5 ,9:5

p* rfo r- zrv âr il Con l-r 44 1 peee

n an k M - BM K 9 .2: 7

œ 'res

l:ased fxv v lbly oosl of $500 eer -xle foe et* t = 1N* * 1 of 1% yepr $ $2 ,:* 9 aevwm k colt per mz 1* p

2
Costs are - 1 o f ottrre l *xI>u *

Assv- t- r- fzr* lta iztm zn FY #2 H FY%

G
plao lzrx.i peel e lan G xn lqoaex 'e for 1br- e zlœ. m FY9l . Ihe.- zn F#9;

Asst- s sp- c- ra tzœ agr- l for Plo :* 11

4cos ts znc lude -a an leoœoce @nd repa zr , Dep lae 1 res. vwe and znsu r- '

1 0

l

O P E R A T IN G D E PA RTM EN T 'S

L ON G R AN G E B U D G E T PL XN N IN G

FY 9 1 - 93

l

i2 De t @' M n-o ttx

Identiftratton of a nev Transit funding sou rce by 1992

Dep letion of 198 1 Transit Bond Funds ae rvtng as local

T r an s it m a t ch

ST S e xp ln s ion

R igh t-of -Way p rotertion for ligh t rai; service

Central Uptow n tran sit term ina l and re location ok uptown route s

Addi tiona l bon d finaneing for road conatruction

Major and minot intersection improvements

U se o f in c r e a s e P ow e l l : i l l a pp r op r ia t io n s

T r an s i t fa r e st r uc tu r e

P rivatization o f pu b ltc trans it

Reg iona l tra naft author ity

R id e eh ar in g

Emp lo n t *nd T r

C ont inued dec line in Federal revenues

P lnn n <w g

K ew o rgan i zat ion al form at t o 'ac ilitate dev e lopm en t up tow n

C ou n ty -w ï d e tr an s i t au th o r ï ty

F rotecting ra il corrid ors

U p tov n aecu rity

Uptown shu ttle system

M ew tr an sit Yerm inal 'acilkty and re-rout ing transit off o f T ryon

Renova tion o f M arsha là park , in c lud tng res tden tta l deve lopm en t

L ocat ion of ''p ub lic M a rket 'l fo r u p town

Implementation ok a Sugar Creek project to demonltrate potential aa a

g r e en w ay

U t ilit ieœ

Kxpanded backflow prevention/croas Connection Control program

Industrial Waste/pretreatment Vrogram

A ssu rance of qua ltf ied techn ica t ea p loyee s in crit ica l

a r e a s

In crease sta ff or qre ater use of consu ltan ts

Perm it de lega tion au thor ity from the State

storm w ater u ti lity issu e

C on sideration o f sm a l l w a stew ater Ppackag e l p lan ts

Gew e r se r v tc e t o lak e a r e a s

W a ter and sew e r se rv ic e tn coope ration v i th su rrou n din g roun t ies

F i re

Increased resources to the fire education/prevention program

E m e rg en ce o f R M K a s t h e lar g e at c om p on en t o f th e D ep a r tm e n t 's

r e sp o n s e s

A nnexation

Federa l and Sta te m an date comp lianee

C oordination o f c ity 's com mun ica tions techno logy

G r e a ter u ae o f u se r f e e s an d r ev enu e co l lec t ion s in th e

Ftre D epartm en t

R eg ion a l resp on s e re a p o n s ib i lity fo r h a za r d ou s m a t e r ia l s

Spare needs of the Police/Fire training acadeay

Cpn tam ànated sot l at the A eadem y

P o lice

C omp rehen siv e An .g p r og ram

T r a i n in g

o rqan ization al D ev e lopm en t

.ï

1 Poli/e (---*:nu*,)

policing ety les

ehanging demoqraphtcs

àtrport secu tity

'fficiency

Y rattM -

T tres in th e :an df il l

Recycling and yard vaste

Abandoned vehic le enforcem ent for the Coun ty

tttter , illega l dum ps

Transfer atat ions

o fftce sp lce for the n ew departm en t

Rep lacem ent proqram for aqin4 packer equipment

c en tr a l Y ar d an d s a t e ll ite Y l rd de v e lopm e n t

Hore sophist teated data co llection and manaqement system a for

fie ld activ itie s

Exptration tn 19 96 œ f 17Q ,000 free tonnage agreem ent

Park l and * - -- -nt àon

T ree replacea ent program , regular and Hugo related

D eve lopm en t of S tate sv ille Road and H ighv ly 5 1 P ark Land

Puxther developm ent aad eompletion of exiating parks

M aintenance o f lan dscaped medians aa d beda

Hugo damaqe to trees , shrubs . medians

Facility maintenance

Fark s H aster P lan

Hainten anee along Sta te m aintatn ed roads

è;

j
'* (

.@

ï
è;

E

J

)

J:

re n e r a l % - *

Radào Consolxdatton 1
(

e leet conso lidatlon j

C en t ra l fu e lin g fa c i l ik y t

l

c ommun teat ion netw ork ing

D ïsc o v e r g p la c e om n t th e a te r)

t

Zqu ipm en t Rep lac em en t Fu nd ?

C ab le Telev iston Adminiatration (

;

Te lecom munications equipm en t

T elecommun àcation s con po lidat ioq

Voice Mail

Facility Nanagement/Maintenance

o w h e r

Cu ltu ral Planning

C ity C ou n ty T a x Kq u it y

C ityw ide A dm in istrat iv e Support De fic it

Opening New Facilitiel

k

I

A

Q M T PKQVR m RT.hO D BE TM T= % M ' - '-. D
a rx.v r.m p xpxx c o p

A . R em a ïn ïng D 90 f tm d a an d n ew f tm d s an F Y 9 1 u ï 1 1 p r ov ïde o p r o vem en ts

f or the f ollowinq parks (in prlority order) : (

1 . w addell street park (

2 . Independence Park E

3 . H ornet 's N est P ark

1 . Southaide Park E

S . O ld Sett lers E

6 . Latta Park E

7 * Fi2YY W Yrd PYDY è

8 . Grayson Park ;

9 . hbb ott P ark (

10 . Y o rk R o ad R en a is sa n re P ark

1l . Carm e l Park E

12 . G re env i l le p ar k

13 . M idw ood Park E(

14 . C o lon ta l Park r

15 . Sugaw C reek Park g

(
E

Q . X A*X AM ITIA T. WIM X .> Tr zm r IM M O AW IT M œ W M
X W M . H O XM ? 5

E

A . The Charlotte Uptown Transportation Plan Update loctoher , 1989) (
Barton-hschman) included an evaluation of the current and alternate
transit operations in the Uptown area . The study did not suggest

ch ange s from curren t operations ; how ev er e the stu dy did recom mend

addre ssing overcrow d ing at bu s stops .

Additional bus shelters are planned to be placed on streets (e.g .,
Church and College) that are not part of the Tryon Street Mall . The
addition a l bu s sh e lter e w àll not be m al l bu s sh elters ; bu t w ill be

standard bus shelters vhich cost approxtmntely *5 ,000 each . Also
u n d e r c on s id e r a t io n , an d r ec n- m en de d by B a rt on - h se hm nn , is p h y s ic a l

modifications to passenger wait ing a reaa . These improvem ents m ight

involve separating (by use of landscaping and/or seating) the
pa ssenger areas a t the c urb from w a lkw ay s along bu i ldtng fronts .

The section 9 cap ita l Gran t entit lemen t app tication is not schedu led

for snh-ission un til Oçtober 1990 . A t that t im e , C oun ci l w ill rev iew

and app rov e p ro p ose d t r a ns i t r ap it a l pu r ch a a e s .

1

J

g . O T RO Y m G D D R M m kr m Y% * vm - m clW

DW XO ?

A . D epartm en t Service FY 9 1 Bu dget

Animal Control Hum ane Bducation in Schoola $ 1û 0Q0*#

Polœce Police hthletic Leaque (PhL) 134,976
Schoo l Resou rce O fficers 3 14 650t

D ARE 148 ,3 99

Schoo l Cro ssing Guard s 143 ,325

P ark s and Y ou th Rth let tcs , T eam s , 35: ,:c:*

R e cr ea ti on T ou rn am en t s an d Sp e ri a l E v en ts

Cu ltu ra l Rrts C lasse s 17Q ,000*

Specia l Popu lation P rog ram s 10û ,000*

fo r H a n d ir ap p e d Y ou th

R ecreation C en ters 1 ,536 ,550

Mint Mu seum C lasses , T ours and Exh ib its 30Q ,000*

G ea r ed t o Ch i ld ren ;

Slh oo l Outreach Prog ram a

Com- .n ity B eth lehem Cen ter 495 ,300

D ev e lopm en t G eth som nne Anr ichm ent

Kmp loym en t an d s k i l ls for Em p lo y ab i l ity Su cc e s s 13 8 .6 10

T ra in ing Ch i ld C are Support for Z & T 200 ,000

Part icipan ts
S&- - er X ou th Emp loym en t - 433 ,354

P ub lic S er t o r

Gu-m er You th Emp loym en t - 67 ,666

F riv ate Secto r
H ir e -A -K td 10 ,8 17

Non-Departmentals Arts and Science Council (16.5% 30 ,000*
of A rts and Sc ience budget from

City funds), support for Children 'e
T b e a tr e . c n- - .n i ty S ch oo l o f th e

Ar ts , Ch arlot te Ch ildren Cho ir

D is cov e ry P la c e 3 5Q ,0 0 0 *

Natu re Museum 241 ,530

A fro -Am er ican Cu ltu ra l C enter 17 ,500*

C ity S&m % er Jobs P rogram 260 ,000

YWCA Scattered Sttes 40 ,476

ïouth Invo kvem ent Counc ik 22 ,5QQ

$5 .518 ,655

A E s t fm n t e

J

g . <-n T > Iœ RO m x X % Mm ' * = T. 11 > m R 7 m
*M T M D 9 % TM m D > M * T.?

A . Tw o types o f concession s are offered du ring Festiva l In The Park :

1). concessions operated by Parks and Recreation staff; and 2).
con cession prov ided under agreem en t w ith contractor s and coordin ated

by Parks and Recreation . H istor ical inform ation for th e pa st three

y ea r s i s a s f o l low s :

1987 1988 1989*

Parks and Recreation Cost for $ 6 ,180 $1Q ,B1e % 3 ,tQG

Purchase o f Item s for Resa le

a n d S t a f f ing

Parks and R ecreat ion Co st for 0 1 ,66 1 1 ,66 1

s e t - u p o f C o n c e s s i o n s T i c k e t

Process and Opera tion

Concession Cost $ 6 ,180 $12 ,479 $ 4 ,761

Parks and Recreation Qonression $11,728 $ 11,526 $ 2,85 1

Revenues (including parking
revenues)

C on t r ac t C on c e s s ion R ev en u e s 28 ,99 6 4 3 ,8 6 0 6 ,3 70

Paid to City (25% of their
gross receipts)

Concession Revenue $40 ,724 $55 ,386 $ 9,211

Concession Net Profit $34 ,544 $42 ,907 $ 4 ,460

AHurr icane Hugo caused eancellation of th e even t after tw o days of

op er a t ton .

In addit ion to the C oncession s program , Park s an d Recreation inrur

o th er co sts assoc iated w ith the Fest iva l :

o Park Operations staff close Preedom Park for $ I,QQQ
tw o w e e k s p r io r t o th e F e st iv a l . R ev enu e s

a re lost from not being ab le to ren t ba ll

fie lds and ahe lters .

o P ark Operation s crew s w ork du ring the tw o 9 ,000

w eek s p rior to the Fest iv al do ing in ten siv e

c leaning , rep air , and pain ting to ready the

park for the ev ent . They also asaist w tth

di-- nn t ling and c le an -up .

. 2

o Park Operations prov ides carpenters to help $ 1,790

w ith se t -u p .

o P ark O perat ion s p rov ide on -ca ll assàstan ce 50Q

from p lumhinq and electrical staff as needed .

o P ark Operation s sta ff are on site du ring the 7;0

event to assist as needed (six days).

o Parking coordination and security (includes 6,000
cost of Po lice . Sheriff , County Po lice

and Rangers .

Total IneKind Cost $18 ,900

Q . ***RT M VE O m lM *= * AW %ê W XX C= W fR M W O RIOF D
s m - m plY T lc - ? Ao n e O F T O R A Tn m E R h- #

m O M I D KT. I r.= œ A

A . T w o d à f fer e n t sou r ce s w e r e c on t a r t ed to d et e rm sn e w h e th e r an y re sea rc h

had been rondu cted c oncern ing u se of som 4-au tnm xtic w eap on s . N either

the Instttute of Government (Chapel Hill) staff, nor Public
Aaminlstration Services (who conducted the Police Productivity Study)
w ere fam iliar w ith any spec ific re search e fforts concern ing sem i-

au t om a t ic w e ap on s . B o th c on f irm e d t h a t m o s t n a t ion a l law en fo r cem en t

ag en c ie s v e re c on v e rt ing to som l-au tom a t ic w e ap on s ; bu t th ey kn ew o f

no objective data which lndicated conclusively tbat the conversion waa

justified from a safety aspect . The conversion is more closely tied
to techno log y ch ang e s th an dom &m ent at ion of im prov ed sa fety .

In addit ton , ev ery ag ency go ing th rou gh a conversion process has had

to address th e que st ion of liab i lity . H ow ev er . aga in th ere is no data

ko con firm or re fu te an increa sed liab àlity from these w eapon s . Bo th

c on t ac t s s tr e s se d th a t t he an ec d o ta l s to r ie s o f p r ob lem s w ith

conv ersion qen era lly st em from lack of su ffic ient train ing in th e u se

o f th e w e ap o n s .

M any agen rie s h av e b eg an th e eonversion p roce ss ov er th e last tw o or

three years . Thu s if C ou ncil wou ld lik e to defer the conv erston or

ph ase-in th e conver sion , Char lotte w ou ld neither be in the forefron t

nor at th e end o f law enforcem ent agen cie s in the conversion process .

A ttach ed is a respon se from the Po lice Departm ent to a nnm hor o f

spec iftc question s raised abou t the conv er sion .

nu pw M '' n #'- - P- re D PAY M M ' * 'YQ . BE
.- w . ' = .vw A

A . N o . The ag reem en t betw een rv m and th e cities and town s in M eck lenbu rg

County states that revenues generated by CMUD water/sewer fees can only

be used for water/sewer purposes.

ê

* l

Q . M T m - T.T= T> R4M - X R op1 m m > 7

A . Budg ets for CCA and CUDC are attached .

Q . M T IS - K> M OF M AM O W A TM BURM m en AT - ATm - ?

A . W ith xn th ree w eek s , a ll ten artïc ulated bu ses c urrent ly stored a th e

A irport w ill be tran sported to M ich ig an for re furb tsh ing . These bu ses

are expected to be in service by N ov em her 1990 .

Q . M T SlM r Im > Gm %m Rpp1= F- ?

A . The City provides approxlmntely $11,700 to support Springfest in the
areas of street cleaninq , emerg ency m edica l support . Police support ,

a n d i nv o lv em en t w it h th e C en t ïp ed e r ac e .

Q M T Rr.- M UP M '- ' - *M RY D R Vpu PTA M x< 1
A TR - ?

A . Th e tree p lanting and m ain tenance p rogram in c lu des fou r su b -program s :

o Street Tree P lan ting Program

o C it i zen 's C o -o p T re e P r og r am

o Capttat Improvomont Project Planting

o ix ist ing T ree Ma inten an ce

Co st e tem ents associated w ith the se prog ram - include :

o Labor to plant new trees and maintain $623 ,100

th e c ur ren t 7G .;ûû+ C ity -ow ned trees

o Purch ase o f 1 ,2:0 new trees for the 55 ,200

Street Q ree P àan ing P rœg ram

o P ur ch a s e o f 1 e30 0 n ew t r ee s f o r th e 5 9 ,:0 0

Cittzen 's Co-op Tree Planting Ftogram

o C on tract p lan ting of som e new trees 20 Q00

and tran sp lan ttng

o Pue l , equ ipm ent and supp lies 227 ,800

Total $985 ,900

#

A . Th e c o s t e st im n t e w a s p r ep a r e d b as e d o n v e ry rou g h in f o rm a t io n .

A sb e sto s is p re sen t tn 1 0 th th e Knn e x an d F ire S t at ion N o . 1 .

Rsbestos removal and demo lttion were esttmated at $500 ,000 .

Improvements at the stte were estimated/budgeted at $600,000. When
the co st estim ate s w ere prepared , the fin a l concept for the P la za had

not been fina li zed and is st ill in the process o f be ing fina li zed .

J .N . P e a se i s cu rre n t ly v o rk in q on a e on c ep t fo r th e P la za . Th e

con cept w ou ld a llow the fu ture imp rov em en ts to th e P la za , bu t th is

in itial phase is expected to cover a 15 year period .

M E M O R A N D U M
1

%

D A T E : M a y 2 3 . 1 9 9 0

T O : C D o n S t eg e r
A s s l s t an t C l t y M an a g e r

.- - - , 7)i7/ < z,o
- .- .- - - -

FROM ' S H . Klllma%
C h i e f o f P o l ie e

SU B J E C T ' S em a -A u t o m at l c P l st o l s

A t t ach ed x s a 1 1 st o f q u e st lo n s ahd ah sw er s m o st a s so c ia t ed

w zth sem œ -au tom a t zc p a sto l s . A l 1 o f th e se c on c e rn s w e re
ad d re s se d œn ou r st u d y o f th e se p l s to l s . Th e se r e sp on s e s

h av e b e e n c on d en s ed fr om ou r p rev tou s r e se ar ch .

P le a se c o n t a c t m e a f y ou n e ed an y fu r th e r ln f o rm a t lo n o n

thœs sub ject .

SHK/ ry

A tt ac h m e n t

5

$ Q Th ere zs a conce rn th at sem i-au tom atlc p isto ls are not as
s a f e a s t h e c u r r en t l y I s su e d s e r v z c e r e v o lv e r T

A T h e s e m z - au t o m a t i c s t h a t th e D ep a r tm e n t I s c o n s ld e r l n g

f l r e e v e r y r o u n d i n t h e d o u b l e a c t i o n m o d e T h a s m e an s

th a t th e h a mm e r t r a v e l s b ac k d ow n t o a re s t in g p o s tt zo n

a ft e r e ach r ou nd i s f z re d Ev e ry rou n d f i red r eq u z r e s th e

s am e am ou n t o f t r ig g e r p u l l , ap p r o x lm a te l y 10 1b s , fo r
th e h am m e r t o t r av e l t h r o u g h l t s fu l l se q u e n c e T h z s l s

th e sam e t yp e o f t r tg g e r act lon u sed b y re v o lv e r s . and
th e s e w e ap o n s c an n o t b e m an u a l ly c o ck e d b y th e o f f ic e r

W h e n th e i s su e o f c o n v e r s z o n t o s em t - a u t o m a t tc w e a p o n s

f a r s t su r f ac ed , s a fe t y w a s o u r b i g g e st c o n c e rn W e fe e k

th a t t h ro u g h o u r s tu d l e s a n d th r o u g h a d v a n c e m e n t s m a d e i n

t h e Be m a - au t om a t l c p l s t o l f i e ld , w e h av e b e e n ab le t o

zd e n t i f y p a st o l s th a t a r e c om p a rab ly a s sa fe a s tb e

r e v o lv e r

Q A re sem a-au tom atlc s as re liab le as rev o lversp

A Yes Wh en loaded w ith factory ammunition (as kou ld be the
Department 's weapons) today 's sem i-automatac p lstols
fu n c t i o n v e r y r e tl ab ty A km o st an y s em a - au to m a t zc w e ap o n
f a a lu re c an b e c o r re c ted q u zc k ly an d e a s l ky b y th e

o f f i c e r M o st r ev o lv e r w e ap on f a i lu r e s re q u t re re p a z r
w o rk b y a t r a zn e d a rm o r e r an d c an n o t b e c o r re c t ed zn th e

f z e ld b y t h e o f f l c e r

Q A re sem i-autom at lc p zsto ks m ore d zfflcu lt to fire th an

r ev o lv e r s T

A N o Th e se k e ap o n s , a s m en t lo n ed ab ov e , f l re In th e sam e
m an n e r a s th e r e v o lv e r a n d a re d e s i gn e d t o f zt b e t t e r ln

t h e eh o o t e r 's h an d

Q H ow d zff zcu lt w i ll lt b e to tr aln ou r o fflc er s ln th e u se

o f sem i - au t om a t tc p l st o ks T

A W e p lan a v e ry st ru c tu red conv e r szon p rog ram Wh lch W ou ld

requ lre e ach o f flc e r to u nd e rgo a m zn amum o f 20 co nt ac t
h o u r s T h l s t r a a n ln g w i l l c o n s a s t o f c la s s r o o m a n d r an g e
t r a in in g O f f xc e r s w x l t b e r e q u z r e d t o p a s s a w r l t t e n

ex am on th e sem i -au to m a t lc p l s to l an d D ep a r tm en t p o lic y a s
w e l l a s qu a l zf y in g w lth th e w e ap o n o n th e S t at e ap p r ov e d

c o u r se It sh o u ld b e n o t e d th a t o th e r P o l a c e a g e n c te s

c o n v e r t i n g to s e m i - a u eo m a t i c s h a v e s e e n a n a v e r a g e

increase of 5-10% zn shooter 's scores

Q Why wou ld an offlcer need a h andgun th at carrles more th an
s 2x ro u n d s T

$

t/ .- 2 -

A W e fe e l th e r e a r e a n um b e r o f r e a so n s , su p p o r t e d b y

re se a rch o f C h a r to t te P o tlc e D ep a rtm en t re c o rd s , th a t

w a r r an t o u r o b t a in zn g a h lgh e r c ap a c x ty w e ap o n f o r ou r

o f f tc e r s

- 46 1% of all weapons confiacated by the Ch arlotte
Po lœce are o f h lgher cap acoty (cap ab le of fkrxnq more
sh ot s w lth ouk relo ad xng) o r m ore p ow erfu l (h lgh er
calab er) th an the D ep artment ds Issued revo lve r

-
56% of weapons encountered by Vlce offlcers on d rug
ra zd s a re o f b i gb e r c ap a c i t y o r h ï gh e r c a l zb e r th an

o u r r ev o lv e r s

-

12 o f 6 5 o f f a c e r l nv o lv ed sh o o t z n g in c ad en t s re v lew ed

s ln c e 19 8 0 an v o lv e an o f f lc e r b e in g c o n f ro n te d b y

m o r e th an o n e a s s a k t an t wh om th e o f f i c e r h ad r e a so n

t o b e l t e v e w a s a rm e d

-
33% (26 of 76 total) of the 1aw enforcement offacers
k l t ted n at ao nw ld e in 19 8 8 k e re k i l led in
con front at ion s anv olv zng mu lt ap le adve rsarze s 24:
o f t h e se su sp e c t s w e t e a rm e d w a t h s em a - au t o m a t œ c

h a n d g u n s

Q In cases where our offlcers N ave been killed or wounded z
w ou td a rm tn q th o se o f f lc e r s w ith a sem z - au t om a t l c p a sto l

h av e m ad e a d œ f fe re n c e /

A To d ate , no O f th e fou r offlcers k llled since 1980 . none
ev en h ad th e op p o r tu n l ty to d r aw h I s w e ap o n a s a l l w e re
su rp r xsed b y th e lr a s sa z lan t In th e m o st rec en t o fflc e r
d e a th , R o b e rt 5 r 1 th zn 19 8 7 , th e o f f lc e r w a s k œ l led b y a
m a n a rm ed w 1 th a sem a - au to m a E lc h ig h c ap ac l t y r l f ke w h o

f i re d an e s t œm a t e d 2 0 ro u n d s k e ep ln g tK e o th e r o f f xc e v s a t

b a y u n t i l h e w a s ap p reh e nd ed

Q A re office rs mo re klke ky to flre m ore round s In sh oot lng
s z tu a t zo n s l f th e y a re a rm e d w tth se m i - au to m a t xc p ls t o k s T

A In ch e ck ln g w l th th e m a lo r n a t lon a l 1aw en fo rc em e n t
r e se a r ch fou n d a t l on s , w e h av e fou n d n o stu d xe s th a t h av e

ad d r e s se d th i s t s su e In r ev lew xn g o u r ow n o f f l c e r

Inv o lv e d sh o o t xn q f l le s v e h av e fo u n d th e fo t kow zn g

-

O u r o f f l c e r s f l r e a n av e r a g e o f 2 3 sh o t s p e r

zn c ïd en t . th e n a t zo n a l av e r a g e I s 3 9

l

4 -- 3 -

- Our offacers struck thear lntended targets 39% o f the
t tmm comp ared to a nationa k ave raqe o f 2Q%

A n o f f ic e r f a re s h l s w e ap o n a t a su b ze c t w lth th e p u rp o se

o f zm m ed z a t e ly ln c ap ac a t a t zn g th a t sub le c t so th a t sub le c t
c e a se s t o p e r f o rm th e lz fe th r e a te n zn g a c t z o n s th a t c a u s e

th e o f f tv e r to sh o o t W e fe e k o u r o f f xc e r s h av e
d em o n s t r a te d th e t r a ln wn g a nd p ro f yc te n c y t o f z re o n ly th e

ro u n d s n e c e s s a r y t o a c c om p l a sh t h i s g o a l W e f e e l

p r ov zd ln g a h agh e r c ap ac œ t y w e ap o n k I l l n o t In c re a se th e
n u m b e r o f sh o t s f t re d an e ach In c zd e n t T h e n u mb e r o f

sh o t s f t r e d x s a fu n c t i o n o f t h e ab t L x t y o f th e o f f z c e r t o

h l t th e t a r g e t I n c o m b l n a t l o n w z th th e ab i l a t y o f th e

b u k k e t f x r e d t o In c a p a c a t a t e th e su sp e c t A h z g h e r

c ap a c at y w e ap o n w i l l e n ab ke ou r o f f l c er s t o f x re

ad d a t zo n a l sh o t s i f n e e d e d . p a r t ic u la r ly i n a

m u lt zp l e - ad v e r sa ry c o n f r on t a t lo n

Q Is th e p erceptlon of the h eav lky arm ed d rug d ealer tru e ln

C h a r l o t t e T

A In re v iek ln g th e ''R a td a n d Se a rc h R ep o r t s '' o f th e V ac e
B u r e a u w e f o u n d th a t V i c e o f f z c e r s a r e f xn d in g m u kt xp te

w e ap o n s . a s m a n y a s n in e zn o n e r e s zd e n c e , p e r sê a rch

T h e se w e ap on s r an g e f r om sm a t k d e r r zn g e r t o
s e m a - a u t o m a t zc p z s to l s a n d I n c lu d e t w o U z a m a c h a n e

p a s t o l s

Q Wou ld a sem l-au tom atzc p isto l pu rch ased tod ay becom e
o u td a t ed wn tb e n e a r fu tu r e Q

A N o B y w a a t an g u n t a l t h l s t ïm e t o se e k se m a - au t om a t i c

p z st o ts w e h av e fou n d t h at th e tn d u st r y I s n o w p ro v ld in g

s a f e . r e la ab l e an d e f f e c t iv e p t s t o t s b e t t e r d e s l gn e d f o r

1aw e n fo t c em e n t u s e W h z le k e ap o n s su ch a s t h e lo m m an d

t h e 4 0 c a l lb e r a re n ew . th e y a r e b a se d o n lo n g - s t a nd i n g

a n d p r ov e n d e s tg n s an d r ep r e sen t th e h a gh e s t lev e l o f

t e ch n o lo g y ac h le v ed zn th e sem i - au t o m a t ic fl e ld L aw

E n fo rc em e n t ag en c ae s w h ich p u rch a sed sem l - au t om a t lc s a s
l tt t ke a s 2 - 3 y e a r s ag o d id n o t h av e a c c e s s to th e
ad v a n c ed t e c h n o lo g y t h a t w a s m o s t r e c e n t ly m a d e a v a l l ab le ,

su c h a s th e fu l l t im e d ou b le - ac t z o n an d c o n s i st en t t r ig g e r

pu ll d i scu s sed e a r lle r Ou r g o a l A s to ob t a in a w e ap on
th a t w i t l m e et th e l on g t e rm n e e d s o f o u r g ep a r tm e n k

W h t le th e re i s n o qu a ran te e th at t ec h n o ko g y w l k l n ot
c o n t ln u e Eo ch an g e : w e fe e l th a t o u r w e ap o n re c om m e nd at to n

w ï l l fu lf l l l o u r g o a l

Q Can the pu rchase o f these weapons be ph ased zn ov er a

t h re e y e a r p e r lo d T

$

- 4 -

A Y e s t h e y c o u ld H o w ev e r th e t o t a l c o n v e r s i o n a t o n e t l m e

v 2 1 l e l im in a te m o r a le p ro b le m s c a u se d b y so m e o f f i c e r a
h av an g th e se p ï s to L s an d o th e r s n o t It e k zm tn a te s th e

r a m z f z c a t a o n s o f a n o f f z c e r a rm e d w l tb a r e v o lv e r b e a n g

In iu r ed o r k z l led b y a m o r e h e av i l y a rm ed su sp e c t d u r zn g

th e t r an s lt xo n p e r zo d T r a zn in g p rob lem s w ou ld b e
m in lm i z ed a s se p a r a te t r a xn yn g w ou ld n o t b e req u z re d fo r

o f f lc e r s c a r ry zn g r ev o lv e r s a n d th o se w lth
se m z -au t om a t ic s O n e t yp e o f am m u n lt xo n w o u kd b e
p u r ch a se d a s w e l l a s sp a r e p a r t s fo r o n ly o n e t yp e o f

w e ap o n A k so a su p p k te r s W L L I n o t gu a r an t e e o n e p r zc e fo r

th e p i st o l s ov e r a th re e y e a r p e r lod

Q C an th e D ep artm ent exp ect to encounter som e resxstarcq
f rom a t s o ld e r o f f z c e r s w h o h a v e f z re d o n l y r ev o lv e rs

d u r a n g th e l r e n t z r e c a r e e r l

A Y e s W e e x p e c t t o e n c o u n t e r so m e m e a su r e o f r e s i s t a n c e

f r om th e s e o f f lc e r s , b u t w e f ee l th a t th ro u gh t r a a n in g a nd

f am z l l a r l z a t i oh w e c a n ov e rc o m e th y s It sh o u ld b e n o t e d

th a t th e re z s a m u ch h lgh e r tev e k o f en t h u s a a sm f ro m o u r
o f f l c e r s w h o se e th i s c o n v e r B io n a s a p r o a c t tv e st ep tn

l a w e n f o r c em e n t a s w e l l a s a n o f f a c e r s a f e t y

Q Th e c ost o f th e se w eap on s m ay razse som e concern s , how is

th l s c o st su b s ta n t i a ted T

A W e un d e r s ta n d th a t th a s 2 s an ex p en s av e e nd e av o r b u t fe e l

th a t l t l s c o m p le t e l y Ju s t i f te d t h r ou g h th e in f o rm a t lo n w e

h av e p re s e n t ed h e re F ac t o r s su c h a s th e w e ap o n s ou r
o f f œc e r s a r e e n c ou n t e r l n g , p a rt lc u la r ly in d ru g re l a t ed

In c zd e n t s , th e xn c re a s ln g nu m b e r o f m u lt lp le ad v e r sa ry
s ltu at l o n s , a s w e t t a s th e n at lo n a t an d ko e a k t re n d s o f

In c r e a s e s ln a s sa u l t s u p o n o f fi c e r s lu st lf y th z s
p u r ch a se W e u n d e r s t an d th a t w e c an n e v e r e xp e c t to M at c h

f a rep o w e r w l th c r zm i n a l s w e e n c o u n t e r b u t w e f e e l w e m u s t

p rov ld e ou r o f f zc e r s w a th a lev e l o f t ra ln ln g and
eq u ip m e n t th at g iv e s th em th e ab i ll t y an d e o n f ad e n c e to d o

t h e i r ;o b o n a d a t ly b a s z s

;

t A p r i l 19 9 0

CHA R LO TT E U PTOWN DEV EL O PM EN T CO R PO RA T ION

F ISC AL Y EA R 19 9 1
C U D C P R E L IM IN A RY BU D G E T

19 8 9 -90 19 9 0 -9 1 %
B u d q e t Bu d q e t D i f fe re ne e

P e r s o n n e l
S a la r ie s $ 188 ,00 0 195 :0 0 0 3 .7 %

S o c ia l Se c u r tty 14 ,2 00 14 :9 0 0 4 .9 %
U n em p lo y m e n t T a x 4 5 0 4 5 0 0 .0
G r o u p In s u ra n c e 8 ,2 0 0 10 :25 0 2 5 .0 %

S E P C o n t r xbu t io n s 7 ,2û G 9 :5: : 3 1 .9 %

I n s u r a n e eW o r k e r s C omp e n s a tio n 1 ,0 0 0 1 ,10 0 10 .0 %
G e n e r a l In su r a n c e 1 :2 0 0 1 ,4 0 0 1 .6 %

R e n t 2 1 ,00 0 2 1, 10 0 0 .0

T e le p h o n e 6 ,0 0 0 6 ,2 0 0 3 .3 %

Postage 3,350 2,450 (26 .9%)

O f f ic e s up p lie s 2 ,0 0 0 3 ,5 0 0 7 5 .0 %

P rom o t io n a nd 15 ,000 15 ,000 0 .0

C o m m u n z c a t i o n

D u e s , S ub s c r ipt io n s a nd 1 ,9 0 0 2 ,30 0 : 1 .0 %

P u b l i c a t l o n s

T rave l and M eet ing s 10 y000 10 ,000 0 .0

Auto A ltow ance 500 400 (20 .0%)

P r o ne c t a nd C on s u lt a n t 3 2 ,00 0 50 ,0 7 0 5 6 .5 %

O fflce Equ xpm ent /computer :5 ,000 3 ,000 (80 .0%)

To ta l $327 ,000 $346 ,620 6 .0%

M A L L M A P XX T IN G Bu oc sT

F Y 9 1

F Y 9 0 F Y 9 l F : 9 2

T O T A L M A L L M A R K E T IN G B U D G E T : 32 5 ,5 5 0 3 6 0 ,2 5 0 3 5 7 ,2 0 0

M e d ia & Im ag e 5 8 ,60 0 7 3 ,8 0 Q 6 9 ,30 0

c a l e n d a r 7 ,0 0 0 9 , 3 0 0 9 ,3 0 0

C o n v e n t lon e er C ar d 5û o - - - - - -
U p t ow n U p d a te 2 ,0 0 0 3 ,0 0 0 3 ,0 0 0

U p t o w n D za l og u e 9 0 0 1 ,0 0 0 1 ,0 0 0

M a l l M a p s 5 ,00 0 5 ,0 0 Q 5 ,0 0 0

R e t a t t P la n 10 ,Q 0 0 - - - * - -

Reta ll Campalgn/sem inars 11,000 *-- ---
R e t a l l T a s k Fo r c e p r o n ec t s -- - 4 ,0 0 û 5 ,0 0 0

M e r c h a n t s A d v iso ry C ou n c l l * -- 3 ,0 0 0 4 ,0 00
R e s t a u r a n t C o u n c i l * - - 3 ,0 0 0 3 ,0 0 0

F i n d I t G u zd e 7 ,Q 0 0 1 0 ,0 0 0 1 0 ,0 0 0

Pub lic Relatlons/Graph lcs 9 ,500 5,000 7 :000
R e t a l l A d v e r t is lng 5 ,0 0 0 5 ,0 0 0 7 ,0 0 0

N e W L o g o D e s lg n - - - 2 ,5 0 0 - - -

M a r k e t R e s e a rc h S t u d y -- - 10 ,0 0 0 2 ,0 0 0

A n n u a l M e e t lng - -- 6 ,0 0 0 6 ,0 0 0

Park lng V a lldat ion Prog ram --- 9 ,000 9 ,000
V ls u a l M a r ke t lng M a t e r la l s 7 00 - - - - - -

S p e c ia l Ev e nt s 4 2 ,4 0 0 5 6 ,0 0 0 5 5 ,0 0 0

S t . P a t r l ck 's D a y 3 ,5 0 0 4 ,0 0 0 4 ,0 0 0

F x lm F e st iv a l 4 ,00 0 5 ,0 0 0 5 :0 0 0

B l o om œn ' Ch arl ott e 3 ,û: 0 4 ,5 8 0 4 ,5û û
S u m m e r s t a g e 1 ,1 0 0 1 ,5 0 0 1 ,5 0 0

A l iv e A fte r F iv e 10 ,000 8 ,00 0 6 .0 00
R e st a u r a nt C raw l s * - - 5 ,0 0 0 5 :0 0 0

Farm ers M arket Fest iv al --- 3,::Q 3,000
Internat iona l Fest iva l *-- 3 :000 3 ,000
H a l l o k e e n e ve nt 3 ,0 0 0 3 ,0 0 0 3 :5 0 0

l ad 's Day 3 ,000 4 ,000 4 :50 0
Ch r istm as Prom ot io n s 4 ,800 5 ,00 0 5 ,Q Q Q

cont ingency/Grants 10 ,000 10 ,000 10 .000

J

*

M A L L M A R K ET I N G BU DG E T

F Y 9 l

(Cont 'd .)

F Y 9 0 F Y 9 l F 7 9 2

S ea so na l Deco ra t io ns 7 3 ,400 74 ,9 00 74 ,9 0Q

Flowers/plants 12 ,500 12 ,500 12 ,500
B an ner Prog raM 29 ,400 2 9 ,400 29 ,4 00
C h r ls tm a s D e c o r a t io n s 2 8 ,0 0 0 2 8 ,0 0 0 2 8 ,0 0 0

E lec trïczty (Xm as tree) 3 ,500 3,500 3 ,500
W i n d S c u lp t u r e - - - 1 ,5 0 0 1 : 5 0 0

S e r v zc e F e e s 19 ,0 0 0 1 9 ,0 0 0 1 9 ,0 0 0

c o n t in g e n c y 1 5 ,0 0 0 1 5 ,0 0 0 1 5 ,0 0 0

O p e ra t ing 1 1 7 ,1 5 0 1 2 1 ,5 50 1 2 4 ,0 0 0

P h o n e 1 ,5 : 0 l ,Q 0 Q 1 ,0 0 0

S u p p l ie s 5 ,0 0 0 7 ,0 0 0 7 ,0 0 0
P o s t a g e 2 /Q 0 0 3 ,0 0 0 3 ,0 0 0

E q u lpm e n t R e p a l r 1 ,00 0 l ,0 0 û 1 ,0 0 0
Du e s 6 5 0 7 0 0 7 0 0

T ravel/Meals/Lodq ing 3 ,000 2 ,000 2 ,000
P u b l ic a t lo n s 50 0 50 Q 5 0 0

C o nt lng ency 3 ,00 : 3 ,000 3 #QGO
Salary/Benqfits 65 ,500 68 ,350 70 ,800
C h am b e r M an a g em e n t Fe e 35 ,0 0 0 3 5 ,00 0 3 5 ,0 0 0

